Cosmological Insights from Gravitational Lensing – or: how Herr Doktor Einstein Can Come to the Rescue and Help Us Solve the Grandest Mystery in Modern-Day Physics

Talk to the Night Sky Network regular meeting (arranged by Dr. David Prosper)

Th Sept 25 2014

Dr. Mandeep S.S. Gill

Observational Cosmologist at KIPAC, SLAC National Accelerator Laboratory (SLAC NAL), Stanford, CA.

For more info, see also "Extra Cosmo Resources" link near top of:

Mandeep.Org

And if you like the talk feel free to "Like" it and/or ask more questions directly at:

https://www.facebook.com/MSSGTalks

For more information/further questions : <u>me@mandeep.org</u>

(Also listed at the bottom of <u>mandeep.org</u>)

Talk Plan

- The connections of the smallest with the largest
- "Dark Matter" DM
- "Dark Energy" DE
- Bring all this back to Earth for a minute
- Introducing gravitational lensing
- How lensing can help us with DM and DE determination
- The future is bright in this field!

Some of My Inspirations

Great awe-filled scientists of the past

Looking up at the Night Sky

Being in Nature

One thing to take away

After evolving separately for decades, particle physics and cosmology have strongly reconverged

Essentially and what the Universe is made of, and how it came to be, are inextricably linked ideas at root.

SLAC NAL

Astrophysics

Studying the very large requires scaling up your tools in a very large way.

But – much more than that to our current picture of the Universe, which is actually kind of... *Cupcake-like*!

Sprinkles = Normal Matter: ~4%

Frosting = Dark matter: ~26%

Main Cupcake: Dark energy: ~70%

The biggest mystery in all science..??!

Why do we believe in DM? Let's start in 1689: Newton explains the motion of the planets

Matter produces force (Universal Gravity)

Force causes acceleration

$$F = \frac{GMm}{d^2}$$

$$a = \frac{F}{m} = \frac{v^2}{d}$$

$$v = \sqrt{\frac{GM}{d}}$$

And we see in the Solar System:

In Galaxies we expected:

But we measure (green arrows):

DM and Galaxy Stellar Orbital Speeds

 Thus we infer there's some other kind of matter we can't see in visible light directly.

Evidence for it is all from gravity:

 Velocity (measured by Doppler Shift) of stars and gas clouds imply mass of galaxy continues beyond visible

edge.

Image credit: wikipedia

Distance from center of galaxy

Mid-1970s -- Rubin, Ford, Roberts, and others saw that: Spiral galaxies have flat rotation curves

Dark Matter is indirectly "seen" in many arenas

Galaxy Dynamics &:

- Galaxy cluster dynamics
- Gravitational Lensing
- Large Scale Structure
- Baryon Acoustic Oscillations
- Cosmic Microwave Background

Particle Theory

And searched for in others: Colliders + direct DM detection expts

Cosmological Component

Next: What's Dark Energy (DE)?

• 1998: Discovery that expansion of the universe is accelerating... what's driving this? (c.f. 2012 Nobel Prize in Physics)

We don't know! But we call it Dark Energy.

At smallest scales, vacuum is a writhing mass of particles

We already see this at some level (cf. *Casimir Effect*) for charged particles.

But if spacetime becomes "foamy" at the Planck Length, then we expect the vacuum to have 10^{128} (!!!) times as much energy as is seen.

[For more info, see also "Extra Cosmo Resources" link near top of:

Mandeep.Org

Another place we see DE: Simulations of Large Scale Structure of matter in the universe

12 billion years ago

The VIRGO Collaboration 1996

Now compare Data vs. Simulation – very similar

Simulation of a universe with 23% dark matter and 72% dark energy

How are we ever going to figure this out ...?

First let's step back to what we know. For a sense of scale: begin close to home with travels around the Earth's circumference

Fastest Low Earth Orbit Satellites: ~30,000 kph

Elapsed Time for Orbit: ~90 min

How about for Light?

1/8 of a second!

From 'Near' to Far:

Step out in distances:


```
Earth's circ. – 0.13 light sec
the Moon -- 1.3 light sec
Sun -- 8.3 light min
Mars -- 14 light min
Neptune -- 5 light hrs
Pluto -- 6 light hrs
Voyager 1 -- 17 light hrs
Oort Cloud - ~5 light months
Alpha Centauri System - ~4 lyr
Solar Nbhd
 - ~20 lyr
Big Dipper Stars - ~70-120 lyr
Betelgeuse and Rigel - ~650, 860 lyr
MWG center
 - ~30 klyr
 - ~2.6 Mlyr
Andromeda
Nearby galaxies - ~10-100 Mlyr
Farthest visible objects - ~13 Glyr
 → Limit of Observable Universe:
CMB (Cosmic Microwave Background) - 13.8 Glyr
```

Gravitational Lensing

- History of the idea
- What is it?
- Lensing and Dark Matter
- Lensing and Dark Energy

What does gravity do?

Holds us on to the Earth...

What does gravity do?

- Holds us on to the Earth...
- Holds the Earth in orbit around the Sun...

What does gravity do?

- Holds us on to the Earth...
- Holds the Earth in orbit around the Sun...
- And bends light!

Massive object → large gravitational field

Light ray is deflected by gravitational field

1687: Newton's Law of Gravity

Gravity.

It's not just a good idea.

It's the Law.

 1804: if something is heavy enough, can it deflect light itself? (J. von Soldner)

 1911: Einstein calculated effect of gravity on light rays

(Factor of 2 relative to Newton)

1911: Einstein calculated effect of gravity on light rays

1911: Einstein calculated effect of gravity on light rays

 1919: light observed from star deflected by the Sun during eclipse

1911: Einstein calculated effect of gravity on light rays

 1919: light observed from star deflected by the Sun during eclipse

- Development of idea that gravity can act as a 'lens'
- In 1936 Einstein described the more dramatic lensing effects (multiple images/ring) and concluded...

- Development of idea that gravity can act as a 'lens'
- In 1936 Einstein described the more dramatic lensing effects (multiple images/ring) and concluded:

DISCUSSION

LENS-LIKE ACTION OF A STAR BY THE DEVIATION OF LIGHT IN THE GRAVITATIONAL FIELD

Some time ago, R. W. Mandl paid me a visit and sked me to publish the results of a little calculation which I had made at his request. This note complies

not decrease like 1/D, but like $1/\sqrt{D}$, as the distance

Of course, there is no hope of observing this phenomenon directly. First, we shall scarcely ever approach closely enough to such a central line. Second, the angle β will defy the resolving power of our

Gravity lenses light with several effects

 Image of distant objects is distorted and magnified by any gravitational field it passes through.

What does this actually look like?

- You can play with this-- with a publically available app! (for iPhone, made by KIPACker, Eli R.)
- Check out **Gravlens3** on iTunes.

Gravitational lensing: multiple images

Gravitational lensing: multiple images

Image Credit: Masamune Oguri, Naohisa Inada et al.

What if you're looking at a galaxy?

And if there's another galaxy in the way?

Depending on configuration, can form an "Einstein Ring" (---> spectacular images!)

Playing with GravLens3

Original image

Debbie Bard of SLAC

GravLens3 app by Eli Rykoff Free at the iTunes store!

Gravity *lenses...* Debbie! (Distortion when lens is to the side front of source)

Lens radially distant from Source

---> Slightly distorted image!

GravLens3 app by Eli Rykoff Free at the iTunes store!

Distortion when lens is in front of source

Very distorted image!

GravLens3 app by Eli Rykoff Free at the iTunes store!

An Einstein Ring ...and an "Einstein Eye"

And: Einstein Arcs

A lot of mass (galaxy cluster) → A whole lot of lensing

Lensing Effect on Background Galaxies

Note: the effect has been greatly exaggerated here

However: 'low level' lensing is not always obvious to the eye...

Simulation: Tyson et al.

But when averaged, it can be picked out

Simulation: Tyson et al.

Lensing going out from lens center

Dark matter and lensing

Reconstructing the lens

- Gravity lenses light → all massive objects lens
 - Stars, galaxies, galaxy clusters... all are mass lenses!
- We can use the lensed image of distant galaxies to reconstruct the mass of the lens itself

Reconstructing the lens

- From a Hubble image of cluster of galaxies.
- We want to figure out how much mass there is in this cluster...

Gravitational Lens Galaxy Cluster 0024+1654

PRC96-10 · ST Scl OPO · April 24, 1996

W.N. Colley (Princeton University), E. Turner (Princeton University), J.A. Tyson (AT&T Bell Labs) and NASA

Reconstructing the lens

- Hubble image of cluster of galaxies.
- We want to figure out how much mass is in this cluster...
- Reconstruct lensing mass, based on distortion images of background galaxies!

Mass Map of a Part of Universe from Lensing

Galaxy Cluster Growth in Cosmic Time

Dark Energy opposes galaxy cluster collapse

Thus we can learn about Λ using

mass of clusters as a function of z = redshift (z=0 is now, higher z is farther back in time)

Kravtsov

Gravitational Lensing and SLAC

Gravitational Lensing and

Several Upcoming Lensing Surveys

Panstarrs

SNAP

LBT-OWLS

Dark Energy Survey

LSST

The Large Binocular Telescope

World's largest optical telescope (two primary mirrors, each 27 feet in diameter)

Summary (1/2)

- Lensing is an amazing probe of matter in the universe.
- Galaxy clusters give some of the strongest evidence for dark matter.
- Lensing can constrain theories of dark energy.

Summary (2/2)

Dark Energy Survey and Large Synoptic Survey Telescope allow us to probe deeper than ever before.

And, on the interactive side...

Some things to play with...

- GravLens3 (Eli Rykoff)
 - Free app on the iTunes store

- spacewarps.org (Phil Marshall)
 - Crowd-sourcing strong lens identification

Finally: How a Cosmic Perspective Can be valuable to us in our Lives

To my mind, there is perhaps no better demonstration of the folly of human conceits than this distant image of our tiny world. To me, it underscores our responsibility to deal more kindly and compassionately with one another and to preserve and cherish that pale blue dot, the only home

we've ever known.

Carl Sagan, May 1996

See more at: http://www.skyimagelab.com/pale-blue-dot.html#sthash.zkPOhAkx.dpuf

I maintain that the cosmic religious feeling is the strongest and noblest motive for scientific research – A. Einstein, NYT Magazine, 1930

Backup Slides

Gravitational lensing: magnification

The Universe is expanding

- Redshift: like Doppler effect, but with light.
- Light from objects moving away from us appears more red.
- Universe is expanding → more distant objects appear more red to us.

No expansion

Stationary

expansion of the Universe

A Very Quick History of Particle Physics

1869 Periodic table finalized – all elements fit

1897 e- = electron (UK)

1910's proton (UK etc.)

1032 noutron (UK)

By 1932: tidy picture of three basic particles explained everything in the Universe

1932 e+ = positron (cosmic rays -- CA

1936 μ – (c. rays – CO and Panama)

1947 π (c. rays – France and Bolivia)

1947 Kaon (c. rays – Mt. Wilson, CA)

1947 Lambda (c. rays – UK)

Lahenta many more...

Finally: the ``congealing" of the SM (The Standard Model)

Late 60's: Electroweak theory combines electromagnetism and weak nuclear force

Then: quarks + gluons = nuclear physics ironed out

1970's-1990's: all other predicted SM particles tracked down (heavier quarks and leptons, more force carriers)

All new matter particles fit as an extra generation into the already existing theory

"November Revolution" of 1974

ELEMENTARY PARTICLES

SUCCIONAL SUBJECTION OF SUBJECTION O

Also known by late 60's

Found 70's-90's

Known by late 60's

Putting together the building blocks

Anything made of quarks is a Hadron

Baryons qqq and Antibaryons qqq and Antibaryons qqq. Baryons are fermionic hadrons. These are a few of the many types of baryons.								
Symbol	Name	Quark content	Electric charge	Mass GeV/c ²	Spin			
р	proton	uud	1	0.938	1/2			
$\bar{\mathbf{p}}$	antiproton	ūūd̄	-1	0.938	1/2			
n	neutron	udd	0	0.940	1/2			
Λ	lambda	uds	0	1.116	1/2			
Ω-	omega	SSS	-1	1.672	3/2			

Mesons $q\overline{q}$ Mesons are bosonic hadrons These are a few of the many types of mesons.								
Symbol	Name	Quark content	Electric charge	Mass GeV/c ²	Spin			
π+	pion	ud	+1	0.140	0			
K-	kaon	sū	-1	0.494	0			
ρ+	rho	ud	+1	0.776	1			
B^0	B-zero	d̄b	0	5.279	0			
$\eta_{\rm c}$	eta-c	сē	0	2.980	0			

How to make up hadrons from quarks

New we see it's back to being simple! (relatively.. ©)